Using ezcaIDL to connect to EPICS Channel Access from SHADOWVUI for Dynamic X-ray Tracing Alan Duffy Canadian Light Source www.lightsource.ca # Intro: CLS Controls Software Synchrotron - Control system is based on EPICS, RTEMS using GNU GCC, Borland C++ Builder and MKS. - PLCs are based on either MODICON Momentum or Siemens Simatic lines. - VME Equipment is from CAEN, GE-Fanuc/VMIC, Hytec, ICS, OMS, Sensory, and WEINER. - PC Equipment from Dell, Kontrol/PEP Modular, and Tri-M. - Enclosures from LCH Resource, Industrial Computers, and Hammond. - Process Instrumentation: Alltemp, Greystone, Newport, Temco Controls, Wika. - Routine Supplies Gescan - Motivation - Software perquisites (what you need) - Software description (what it does) - Simulation model of real-life beamline - EPICS and ezcaIDL (connections) - ezcaSHADOWVUI (dynamic ray tracing) - Ray-tracing (in Shadow or ShadowVUI) is typically used during the design stage to optimize beamline performance. - Model is static and requires user to input positions to match beamline configuration. - After the beamline is built x-ray tracing is used less frequently. - Automating process makes life easier. ## Software Requirements - SHADOW (Fortran and C library of subroutines) - Ray tracing engine developed at Nanotech Wisconsin (University of Wisconsin) - Used to study flashlights to x-ray telescopes and microscopes - XOP + SHADOWVUI (written in IDL) - Visual User Interface for SHADOW - EPICS with extensions: ezca, ezcaIDL - Provides Channel Access (CA) to process variables ## SHADOW #### Command Prompt - Main program and u - I/O session driven to define system Lattice constant (Angs) ? Index of crystal plane of reflection H.K.L. SHADOW Structure is defined by atom A located at Data files (usually binary) ** A state of the th o = fo(SIN(theta)/Lambda) is the non-dispersive part Parameter files (e.g. START.XX in NAMELIST format) ``` 0.159461419 ratio. X ROT = ``` For atom A, first set **T_INCIDENCE** T_SOURCE = WWhed from optical constant library within ... minimum photon energy (eU): maximum photon energy (eU): energy step (eU): minclude crystal absorption [1/0] ? Temperature (Debue-Waller) f T IMAGE = Analysis files (varied) ## SHADOW Structure ## XOP + SHADOWVUI # SHADOWVUI Simulation Model SHADOW variables | OFFX | X_ROT | |------|-------| | OFFY | Y_ROT | | OFFZ | Z_ROT | # SHADOWVUI Simulation Model - In this model - OFFY corresponds to T2 - OFFZ corresponds to T1 - Time to plug and play with EPICS This is hard ## EPICS and ezcalDL #### EPICS - real-time control system for beamlines etc. - process variables indicate positions of optics #### ezcalDL allows access to a set of simplified IDL interface commands to connect to Channel Access ``` Status = caGet(pvname, value, /string, max=max) Status = caSetMonitor(pvname) Status = caWidgetSetMonitor(name, widget id, time=time) ``` ## ezcaSHADOWVUI Initializes ezcaIDL ``` caInit caSetTimeout, 0.001 caPendIO, time=0.01, list_time=3. caPendEvent, time=0.000001 add_caPendEvent, timer=5.0 ``` - Accesses SHADOW variables via SHADOWVUI - Requires user input that defines relationship between model variables and beamline PVs in an IDL structure # PV_INFO Structure (contained of source spinished or spini | Field | Type | Description | |---------|--------|---| | pv | string | EPICS process variable string | | desc | string | Text to describe process variable | | pv_min | float | Lower limit | | pv_max | float | Upper limit | | oe_num | int | Optical element number (zero otherwise) | | src_num | int | Screen number (zero otherwise) | | pv_2vui | string | Equation(s) to convert value of PV(s) to SHADOWVUI variable | | vui_2pv | string | To convert value of SHADOWVUI variables(s) to PV value | | vui_val | float | Stores SHADOWVUI variable value | - vui_2pv string is executed on widget start-up - pv_2vui string is executed on PV events ## SHADOWVUI variables and PVs OFFY = $$h \sin(\theta)$$ OFFZ = $h \cos(\theta)$ vui_2pv = 'sqrt(((*ptrOE1).OFFY)^2 +((*ptrOE1).OFFZ)^2)' ## ezcaSHADOWVUI Widget #### IDL> reshadowvui, data_struct | E 25 | zcaShadowVUI | | |-------------------------------------|---|--------------| | Sour | ce MIRR 01 XTAL 01 XTAL 02 MIRR | Shadow Value | | OI MIRR 01 | -0.70000000
Vertical Gap Center [mm] | Ĭ 0.00000 | | SCREEN 02 SCREEN 01 | 8.6000000
Vertical Slit Gap [mm] | Ĭ 8.60000 | | -1,0000000
Horizontal Gap Center | -1.0000000 Horizontal Gap Center [m | Ĭ 0.00000 | | | 20.000000
Horizontal Slit Gap [mm] | Ĭ 25,0000 | | Run | Simulation | | ## Dynamic Ray-Tracing - SHADOW and XOP + SHADOWVUI - Provide ray-tracing engine and user interface - EPICS extensions ezcaIDL/EZCA - allow IDL programs to access PVs - ezcaSHADOWVUI - takes SHADOWVUI model and user defined relationships between PVs and model parameters - live positions may be used for dynamic ray tracing ## Acknowledgments Research described in this paper was performed at the **Canadian Light Source**, which is supported by: - Natural Sciences and Engineering Research Council of Canada - National Research Council Canada - Canadian Institutes of Health Research - Province of Saskatchewan - Western Economic Diversification Canada, and - University of Saskatchewan. ## Funding Partners Government of Saskatchewan Western Economic Diversification de l'économie Diversification Canada de l'Ouest Canada Ressources naturelles Natural Resources Canada Health 38 supporting University Partners and growing... ## Appendix - Prerequisites - EPICS installed with extensions directory setup - /opt/epics/base - baseR3.14.9.tar.gz - /opt/epics/extensions - extensionsTop_20070703.tar.gz - extensionsConfigure_20070703.tar.gz - /opt/epics/extensions/src/ (ezca,ezcaIDL,EzcaScan) - ezca_20070625.tar.gz - ezcalDL_20070625.tar.gz - EzcaScan_20090319.tar.gz - cd /opt/epics/extensions && make - In -s /usr/local/bin/g++ /usr/bin - In –s libncurses.so libcurses.so - yum install mingw32-readline - In -s /usr/i686-pc-mingw32/sys-root/mingw/include/readline /opt/epics/base/readline - Set environment variable EZCA_IDL_SHARE - /opt/epics/extensions/lib/linux-x86_64/libezcaIDL.so - /etc/ld.so.conf.d/ - create ezcaIDL.conf with path to libezcaIDL.so